
t’interessa

AGÈNCIA DE SALUT PÚBLICA DE BARCELONA
http://www.aspb.cat/

Entitat de l’Ajuntament de Barcelona que es dedica a
activitats de salut pública. Entre altres funcions, poden
interessar-nos les activitats relacionades amb el medi
ambient i la salut laboral. A la seva pàgina web, a més
de les seves funcions, podem trobar-hi documentació
de divulgació en temes com ara el tabac, les antenes
de telefonia mòbil, l’amiant, la lipoatròfia semicircular,
la contaminació atmosfèrica, la tuberculosi, etc. En
publicacions podem trobar diversos documents
informatius sobre medi ambient relacionats amb la
salut, com ara partícules en aire, ozó, òxids de nitrogen,
etc. Sobre salut laboral, publicacions com la revista
periòdica de la Unitat de Salut Laboral de Barcelona,
enquestes de salut, estudis, etc. La informació s’hi
explica de forma clara, però la pàgina està una mica
desordenada i barreja els documents de salut laboral
i medi ambient amb d’altres de salut pública.

2 3 4

Postures, esforços i moviments: metodologia de
valoració

Llibre dedicat a explicar als delegats de prevenció els
principals mètodes d’avaluació ergonòmica per a la
càrrega física, els moviments repetitius, les postures
forçades, la manipulació manual de càrregues. També
s’hi expliquen els efectes per a la salut, les mesures
preventives necessàries, aspectes de gènere, vigilància
de la salut específica, etc.
La segona part recull informació específica per als
delegats de prevenció; actuació, protocol d’Inspecció
de Treball, models de cartes, legislació relacionada,
etc. Pots aconseguir un exemplar sol·licitant-lo a la
teva federació o a la Secretaria de Medi Ambient i Salut
Laboral o a través de la pàgina web de la UGT de
Catalunya. www.ugt.cat

5

Seguretat de màquines

Quadern preventiu que tracta de la seguretat de les
màquina-eina. S’hi tracten els riscos, les mesures
preventives, les normes de treball, etc. que cal seguir per
a evitar i reduir l’exposició als riscos. Idioma: català. Pots
aconseguir un exemplar sol·licitant-lo a la teva federació
o a la Secretaria de Medi Ambient i Salut Laboral o a
través de la pàgina web de la UGT de Catalunya.
www.ugt.cat

Estrès tèrmic

Quadern preventiu que informa de les conseqüències
per a la salut que poden tenir les exposicions a
temperatures extremes, com han d’avaluar-se aquestes
exposicions i les mesures que han de dur-se a terme
per a evitar qualsevol dany per a la salut. Idioma: català.
Pots aconseguir un exemplar sol·licitant-lo a la teva
federació o a la Secretaria de Medi Ambient i Salut
Laboral o a través de la pàgina web de la UGT de
Catalunya. www.ugt.cat

http://www.aguilaimperial.org/

Per als amants de les aus, la pàgina web del Programa de conservació de l’àguila imperial
ibèrica disposa d’informació sobre les actuacions que porten a terme -anellatge, conservació,
educació ambiental d’aquesta au i d’altres. Es poden trobar publicacions periòdiques, un
butlletí electrònic amb les novetats, programes d’excursions temàtiques i una completa
agenda d’activitats entre una àmplia i extensa informació. Com a curiositat té un “gran
germà” en directe d’un niu d’àguila imperial connectat a una càmera web 24 hores al dia.

1

3

2 4

5

1

l’entrevista
Juan Manuel de Oña Navarro
Fiscal especial de sala, coordinador de siniestralidad
laboral del Tribunal Supremo

Sense Risc 2

1.- El año pasado hubo 844 muertes en jornada laboral.
¿Cuántas de éstas llegaron a los tribunales? ¿A qué
se debe esta diferencia entre el número de
procedimientos incoados y el de muertes por accidente
laboral?

Conforme a los datos estadísticos proporcionados por las
fiscalías territoriales, durante el año 2007 se incoaron en
todo el territorio nacional un total de 503 procedimientos
penales por homicidio imprudente en accidente laboral, lo
que supone un porcentaje de 59,59% del total de muertes
en jornada laboral, según los datos proporcionados por el
Ministerio de Trabajo y Asuntos Sociales. La evolución,
con ser mejorable, es positiva, si recordamos que en 2005
el porcentaje no llegó al 20% y que en 2006 ese porcentaje
–que fue mejor- se elevó al 50,41% del total. Esta evolución
trae causa, sin duda, de un mayor esfuerzo de los fiscales
especialistas en controlar este tipo de procedimientos, en
cumplimiento de las instrucciones impartidas por el fiscal
de sala que, a su vez, lleva un registro propio y general
de estos procedimientos.

Sigue habiendo, no obstante, un desfase entre uno y otro
dato, debido, en un porcentaje difícilmente precisable a
fallos de control de estos procedimientos que se incoan
con las calificaciones genéricas de muerte, imprudencia,
homicidio imprudente u otras de semejante tenor sin
adjetivarlos con el complemento necesario de “en accidente
laboral” pese a constar claramente esta etiología en las
actuaciones, lo que determina que no se incluyan en
nuestras estadísticas ni tampoco en las de los juzgados
de instrucción. Hay otro porcentaje, tampoco concretado
ni concretable, que deriva de supuestos de muertes que
merecen la doble calificación de accidente laboral y
accidente viario –que no in itinere- que se producen
frecuentemente en el sector servicios (por ej. transportista
o empleado de servicios de paquetería: camiones,
furgonetas, ciclomotores…) y que pese a incluirse,
lógicamente, en las estadísticas del Ministerio de Trabajo
como accidentes de trabajo que son, en el procedimiento
penal constan y se tramitan como accidentes de circulación
que es la calificación que definitivamente prevalece, por
lo que si en el año 2007 en el sector servicios se produjeron
un total de 326 accidentes mortales, un porcentaje no
determinable –aunque posiblemente elevado- de éstos ha
dado lugar a un procedimiento penal incoado por “homicidio
imprudente en accidente de circulación”, no computándose
entonces en nuestras estadísticas como producido en
accidente de trabajo.

Nos esforzamos en corregir estos desfases y creo que

algo estamos consiguiendo, aunque por las razones
apuntadas –y otras de menor repercusión numérica-
difícilmente podremos llegar a una total coincidencia de
datos.

2.- Usted ha manifestado en algunas ocasiones la
necesidad de crear una ley integral que permita un
tratamiento unitario de la siniestralidad. ¿Podría
explicarnos de forma breve esta propuesta y las mejoras
que comportaría?

Una futura Ley Integral de Siniestralidad Laboral –propuesta
que fue incorporada al programa del PSOE en las últimas
elecciones- tendría la gran ventaja de armonizar la legislación
en materia preventivo-laboral, generando un conjunto
legislativo relativamente uniforme que dotaría al sistema
legal de mayor seguridad jurídica y a los operadores jurídicos,
de unos instrumentos más manejables. Cabrían dos
posibilidades de abordar esta Ley Integral: una más profunda
que, partiendo de la idea de transversalidad, abarcase todas
las materias y tratamientos legales relacionados con la
siniestralidad laboral, incluidos los sociales y asistenciales,
y otra más modesta que se refiera al estricto tratamiento
jurídico, tanto preventivo-laboral como el relativo a la reacción
legal contra la siniestralidad laboral, que incluiría una
regulación precisa que evitase la multiplicidad de
procedimientos hoy posibles para la reclamación del daño
y el llamado “peregrinaje de jurisdicciones” que
frecuentemente lleva consigo. En definitiva, una Ley Integral
de Siniestralidad Laboral que contemple todas las cuestiones
que hoy se ventilan ante distintos órdenes jurisdiccionales
como son el civil, penal, social y contencioso-administrativo.

3.- En algunas sentencias se fija la indemnización por
accidente de trabajo después de descontar las
prestaciones que haya podido recibir el trabajador por
otras vías (por ejemplo, el recargo de prestaciones de
la Seguridad Social). ¿Considera correcta esta práctica?
¿Al tratarse de vías distintas, no deberían de ser
independientes?

El pasado año 2007, y organizado por el Consejo General
del Poder Judicial, se creó un llamado Grupo de Investigación
para el Estudio de las “Prestaciones e indemnizaciones en
materia de accidentes de trabajo: aspectos penales, civiles
y laborales”, del que yo formé parte, y una de las conclusiones

Enguany, la UGT de Catalunya ha commemorat el Dia
Internacional de la Seguretat i la Salut en el Treball amb dos
actes ben diferenciats.

El 24 d’abril vam organitzar una jornada de treball en què vam
reunir diferents agents implicats en la salut laboral -tècnics i
delegats de prevenció, Administració pública, fiscalia, etc. Com
podeu comprovar en el tema central, d’aquesta jornada se’n
van extreure unes conclusions que han de servir per a enfocar
millor les mesures de treball que hem de tirar endavant tots
nosaltres. Si bé, tots els presents vam concloure que la situació
està millorant, com ho demostren de forma tímida les dades
de sinistralitat, cal fer canvis en temes com la millora substancial
de la formació en prevenció de riscos laborals, l’excés de la
burocratització de la gestió preventiva, compromís més gran
de les mútues d’accidents de treball, més agilitat en el sistema
judicial, etc.

El dia 28 d’abril, vam celebrar un acte al Parc de la Nova Icària
amb motiu del Dia Internacional de la Seguretat i la Salut en
el Treball. En aquest marc, es va plantar un arbre en record
de tots els companys i companyes que van perdre la seva vida
a causa d’accidents laborals i malalties professionals. En aquest
acte, simbòlic i emotiu, es va recordar que els delegats i
delegades de prevenció són les arrels capil·lars que faran
enfortir i assolir que, tant les empreses com l’Administració,
assumeixin la responsabilitat que els correspon en matèria de
prevenció de riscos laborals, per a la qual cosa, l’assumpció
de la gestió preventiva, com a pròpia, es fa irrenunciable.

Esperem que aquests actes hagin aconseguit l'objectiu de
divulgar la necessitat d'una cultura preventiva, i que fent camí
junts podem millorar les condicions de treball de les persones
d'aquest país. No serveix de res treballar cadascú per la seva
banda, hem d'unir forces, compartir objectius i avaluar resultats
per a continuar millorant.

editorial

sumari

crèdits
SENSE RISC
Rambla de Santa Mònica, 10
08002 Barcelona
otprl@catalunya.ugt.org
933046832
DIRECCIÓ
Dionís Oña
COORDINACIÓ
Mamen Márquez
EQUIP DE REDACCIÓ
Carmen Aparicio, Maite Escribano, Marta González,
Marta Juan, Maria Marín, Mamen Márquez, Lucía
Mateo, Germán Milara,José Luis Olalde, Mercè Ros,
Eduard Salvador, Jaume Suriol.
TRADUCCIÓ I CORRECCIÓ LINGÜÍSTICA
Anna Lliuró
DISTRIBUCIÓ
Raquel Viloca i Gabinet de Comunicació
de la UGT de Catalunya
DISSENY I MAQUETACIÓ
Jolines Producciones
IMPREMTA
Artyplan
DIPÒSIT LEGAL
B-22.569-2007 Dionís Oña i Martín

preguntes amb resposta pàg. 14

t’interessa pàg. 15

explica’ns pàg. 13
Iván Guardiola Novella

ha estat notícia pàg. 11

medi ambient pàg. 10
Dia Mundial del Medi Ambient

l’entrevista pàg. 2
Juan Manuel de Oña , coordinador de siniestralidad
laboral del Tribunal Supremo

el tema pàg. 5
Fent camí plegats:
jornada para técnicos y delegados de prevención

pàg. 7especialitza`t
Fotocopiadores i impressores làser
Càrrega de bateries
El tractament de l’assetjament psicològic
a l’Administració pública

Pàg. 7
Pàg. 8

Pàg. 9

ha passat pàg. 12
Dia Internacional per la Seguretat
i la Salut en el Treball 2008

tu opines pàg. 6
Jaume Paül, delegat de FETE/UGT de Catalunya

Desde su nombramiento, en abril de 2006, se ocupa
principalmente de coordinar y fijar criterios de actuación
en la red de fiscales especializados en siniestralidad laboral
creada por la Fiscalía General del Estado. Anteriormente
ejerció durante 19 años como fiscal jefe de la Audiencia
Provincial de Almería.

l’entrevista

3 Sense Risc3 Sense Risc

a que se llegó es que lo percibido por el concepto de
prestaciones de la Seguridad Social se debería deducir de
la suma indemnizatoria que procedería de no haber mediado
tales prestaciones, puesto que todas tienen su origen en el
mismo hecho: el daño producido por el accidente de trabajo
con resultado lesivo: muerte, lesiones, secuelas… Esta
conclusión es legal y procesalmente impecable, pero lo
cierto es que es aplicada solamente por la jurisdicción social
y, en escasa medida, por las resoluciones recaídas en los
procedimientos civiles y penales, lo que lógicamente genera
dudas a la hora de ejercitar la acción de resarcimiento,
hecho que, en sí mismo, no es bueno. Paralelamente,
también se valoró –aunque no se llevó a las conclusiones
generales- la necesidad de regular legalmente los criterios
de valoración de los daños y perjuicios derivados de un
accidente laboral con determinación de unos baremos lo
más objetivos posibles.

Sin embargo, no fue posible un mínimo acuerdo sobre el
recargo de prestaciones, su naturaleza y funciones,
descartándose por la mayoría que, al menos por el momento,
su cuantía puede deducirse del monto indemnizatorio.

Todas estas cuestiones deberían tener una concreta
regulación legal que podría hacerse, precisamente, a través
de esa pretendida Ley Integral que resolvería las dudas y
–lo que es más importante- las divergencias entre
resoluciones judiciales de distinto orden jurisdiccional y aún
dentro de cada uno de ellos.

4.- La definición de accidente de trabajo incluye también
las lesiones psíquicas que tengan su origen en el trabajo.
¿Se remiten también a la Fiscalía los casos de acoso
psicológico o sexual, y otros asuntos relacionados con
aspectos psicosociales?

Nos preocupa, obviamente, la trascendencia jurídico-penal
que pueden tener las llamadas enfermedades profesionales
cuando tengan su origen en incumplimientos graves de la
normativa preventivo-laboral y, entre ellas, lógicamente, las
lesiones psíquicas, pero hay que reconocer las dificultades
que estas investigaciones llevan consigo en el ámbito
estrictamente penal. Hay pocas sentencias de la jurisdicción
penal que aborden esta materia. Una de ellas, es la STS
537/05 de 25 de abril en el “caso ARDYSTIL” sobre
enfermedades pulmonares, y más recientemente, una
sentencia absolutoria de la Audiencia Provincial de Alicante,
en el llamado “caso del Amianto”, que ha sido recurrida
por el Ministerio Fiscal ante el Tribunal Supremo y pende
de resolución.

Cosa distinta son los casos de acoso sexual y psicológico
a que la pregunta se refiere. El acoso sexual en el trabajo
está expresamente tipificado como delito en el art. 184 del
C.P., por lo que su tratamiento penal es el que corresponde
a tales conductas como delitos perseguibles por denuncia
expresa de la persona agraviada, de su representante legal
o del Ministerio Fiscal (art. 191-1. C.P.). No son por ello
infracciones penales que controlan las secciones de
siniestralidad laboral de las fiscalías territoriales. Por su
parte, el acoso psicológico o moral en el trabajo (que se
conoce como mobbing), en mi criterio, puede ser constitutivo
del delito contra la integridad moral previsto en el art. 173

del C.P. y, para las modalidades menos graves, en la falta
de vejaciones injustas del art. 620 del C.P. Como sucede
con el acoso sexual, también queda fuera del control de las
secciones de siniestralidad laboral, lo que no obsta,
obviamente, a que sean infracciones perseguibles por el
Ministerio Fiscal cuando legalmente proceda.

5.- Considerando que la normativa no atribuye funciones
ejecutivas y decisorias a los delegados de prevención,
sino que se limitan a la consulta y participación, ¿hasta
qué punto un delegado de prevención podría tener
responsabilidad sobre un accidente? ¿Hay precedentes?

Las facultades y competencias de los delegados de
prevención en materia de prevención de riesgos en el trabajo
se establecen básicamente en el art. 36 de la LRPL. Estimo
que de estas facultades y competencias no se puede extraer
la conclusión de que el delegado de prevención es un
“legalmente obligado” a los efectos previstos en el art. 316
CP, no sólo porque la LPRL le atribuye facultades y no
obligaciones, sino porque son representantes de los
trabajadores y no pueden ser considerados “delegados” del
empresario o “encargados del servicio”.

Pero, además de las contempladas en aquellos artículos,
los delegados de prevención tienen otra facultad importante,
y es la de acordar, por decisión mayoritaria, la paralización
de las actividades de los trabajadores en caso de peligro
grave, inminente e inevitable, cuando el empresario no
adopte las medidas necesarias para garantizar la seguridad,
y siempre que no resulte posible reunir con la urgencia
requerida al órgano de representación del personal (art.
21.3 LPRL) ¿Se deriva de esta facultad la condena de
“legalmente obligado”? La doctrina mayoritaria rechaza la
posibilidad de que los delegados de prevención puedan ser
sujetos activos del delito de riesgo, por cuanto la LPRL más
que imponer un deber legal prevé una facultad, que además
difícilmente puede considerarse como poder de decisión
autónomo y suficiente, en cuanto que, en principio, está
residenciada en el órgano de representación del personal,
no obliga inmediatamente al empresario y está sujeta a la
supervisión de la actividad laboral.

En cualquier caso, es cierto que no existen sentencias que
analicen la responsabilidad de los delegados de prevención
en cuanto tales. Sólo tres sentencias de audiencias
provinciales hacen referencia a los delegados de prevención,
pero son referencias incidentales de las que no derivaron
responsabilidad penal.

Por todo ello, en una de las conclusiones de la reunión de
fiscales especialistas en siniestralidad laboral, celebrada
en Ávila en junio de 2006, se indicaba que “quedarán fuera
de la imputación personal los delegados de prevención de
riesgos laborales, como representantes de los trabajadores
que son, sin ningún poder de decisión o mando”.

6.- En caso de determinarse una conducta imprudente
del trabajador, ¿esto podría exonerar de responsabilidad
al empresario? ¿Cómo valora la propuesta de la
Estrategia Española de desarrollar las obligaciones y
responsabilidades de los trabajadores a través de la
negociación colectiva?

Sense Risc 4

Una de las conclusiones adoptadas en la reunión de fiscales
especialistas en siniestralidad laboral celebrada en Ávila en
el año 2006 establecía que, de acuerdo con la doctrina
constante del Tribunal Supremo (“al trabajador hay que
protegerlo aún contra su propia imprudencia”), sólo con
carácter excepcional la imprudencia del trabajador puede
excluir la de los otros posibles intervinientes, y ello únicamente
en los casos en que la conducta peligrosa de la víctima
(normalmente, a título de imprudencia grave) sea decisiva
para la producción del resultado lesivo y, además, excluyente
de los posibles riesgos creados por otros intervinientes,
que, de no ser así (por ejemplo, el empresario que conoce
y tolera esa imprudencia del trabajador), podría determinar
una “concurrencia de culpas” con efectos atenuatorios en
la responsabilidad penal y en la cuantía indemnizatoria.

Por otro lado, valoro positivamente, como no puede ser de
otra forma, la propuesta del Documento de Estrategia
Española de Seguridad y Salud en el Trabajo de promover
en el marco de la negociación colectiva la “implicación del
trabajador en el cumplimiento responsable de sus
obligaciones preventivas”. Repetidamente he dicho que el
trabajador debe ser el primer agente de la prevención y es
muy necesario que así sea para –entre otras cosas- dejar
sin argumentos a quienes sistemáticamente tratan de
desplazar la responsabilidad de los accidentes a la conducta
irregular o imprudente de los trabajadores.

7.- El colectivo de los trabajadores inmigrantes es uno
de los más desfavorecidos y con más dificultades para
denunciar, y al mismo tiempo de los más expuestos a
los accidentes. ¿Cree conveniente establecer medidas
especiales para este colectivo a nivel de Fiscalía?

Las medidas que el Ministerio Fiscal puede y, de hecho,
pretende, proponer, para favorecer los testimonios de los
trabajadores inmigrantes víctimas y testigos de hechos
sometidos a procedimiento judicial, son las legalmente
previstas y, en concreto, la posibilidad de concesión a la
víctima de la residencia temporal por razón de colaboración
con las autoridades policiales, fiscales o judiciales, que
autoriza el art. 31.3 de la Ley de Extranjería y desarrolla el
art. 45.5 del Reglamento de Extranjería. Dado que estas
víctimas son testigos privilegiados de los hechos objeto de

l’entrevista
la investigación y además beneficiarios de la posible
indemnización que pueda acordarse en sentencia, podrá
solicitarse de la correspondiente Subdelegación del Gobierno
que se le conceda un permiso de residencia temporal por
el período máximo de un año renovable por el tiempo
necesario para la conclusión del proceso mediante sentencia.

Otra posibilidad legal es la que permiten los art. 59.4 de la
Ley de Extranjería y 117.3 del Reglamento de solicitar la
inejecución de la expulsión del extranjero víctima o testigo
de estos delitos, de tal forma que si durante la tramitación
de la causa se acredita su situación irregular así como que
se sigue un procedimiento de expulsión contra ellos o que
ha recaído resolución de expulsión, el Ministerio Fiscal
puede dirigirse a la autoridad gubernativa competente para
interesar que no se ejecute la expulsión o que, en caso de
que la misma se hubiere ejecutado, se autorice el regreso
a España del testigo para llevar a cabo las diligencias
judiciales en que deba intervenir, es decir, para que preste
su declaración en juicio.

Son posibilidades legales, especialmente la primera de
ellas, que tratamos de potenciar en beneficio de estos
trabajadores.

8.- Una de las explicaciones recurrentes sobre la alta
accidentalidad de nuestro país es la falta de cultura
preventiva. ¿Mejorar la respuesta penal ante los
accidentes laborales contribuirá a una mayor
concienciación?

A mí me parece que, en alguna medida, difícil o imposible
de cuantificar, una adecuada respuesta jurídico-penal a las
conductas gravemente infractoras de la normativa laboral,
ya den lugar a resultados lesivos derivados de accidentes
laborales o solamente generen situaciones de riesgo para
la salud y seguridad de los trabajadores, desarrolla
cabalmente la función de prevención general que hoy se
reconoce como esencial en el Derecho Penal moderno. La
persecución y castigo de esos hechos cuando son
constitutivos de delito tiene sin duda un componente de
disuasión que, creo yo, contribuye de forma significativa en
la concienciación de empresarios, técnicos y demás
responsables de la seguridad y salud en el trabajo y, en
definitiva, a la profundización de la cultura de la prevención
que es, ante todo, un imperativo ético –y por tanto personal-
, pero también un imperativo social que se debe traducir en
una sensibilización especial por parte de toda la colectividad,
y, en todo caso, un imperativo legal que se impone a través
de exigencias legales y de las responsabilidades –también
las penales, por supuesto- que de su incumplimiento deriven.
Ese incumplimiento nunca puede ser rentable, pero tampoco
y especialmente, por sus consecuencias jurídico-penales.

Eduard Salvador

conseguir una situación mejor a la actual.

Con relación a la formación, se debe mejorar en todos
los ámbitos implicados; técnicos, delegados de prevención
y los empresarios. Se debe aumentar e implantar la
CULTURA PREVENTIVA a todos los niveles. En cuanto
a la formación de los técnicos superiores se debe esperar
a la implantación total del Tratado de Bolonia de reforma
de las universidades. En principio, la nueva formación
quedará como un master universitario (equivalente a una
licenciatura), esto es, como una formación dentro de la
universidad de ampliación de estudios de grado
(equivalente a una diplomatura). Los técnicos ya formados
no necesitarán convalidación para poder realizar sus
funciones, ya que en principio, al estar ya acreditados
por la autoridad laboral, podrán seguir con su trabajo el
resto de su vida laboral.

Se ha puesto en evidencia la necesidad de clarificar los
términos de la prevención, facilitar la gestión preventiva
a las pymes con el fin de que la gestión preventiva sea
más comprensible a todos los agentes implicados, así
como hacer más comprensible el lenguaje técnico
utilizado. Se debe realizar, entre otros objetivos, la reforma
de la acreditación de los servicios de prevención, la
eliminación de la burocratización de la gestión y mayor
implicación de todos los miembros del Comité de
Seguridad y Salud en la elección de la modalidad
preventiva y en el servicio de prevención ajeno.

Se producirá en las empresas el cambio de una fase
de cumplimiento de los aspectos necesarios por ley y
requeridos por la Inspección de Trabajo a una fase de
mejora real de las condiciones de trabajo. Los agentes
implicados (técnicos, delegados, empresarios, etc.)
debemos estar preparados para ello.

Debemos exigir mayor compromiso por parte de las
MATEPPSS, entre otras cuestiones, en el incremento
de la calidad de sus servicios de prevención ajenos.

En cuanto a la responsabilidad penal, se debe tener
en cuenta el incremento de la actividad judicial. Por otro
lado, reflejar que la doctrina que se está aplicando en
este momento conforme al Código Penal establece que
los técnicos de prevención únicamente serán
responsables en caso de que el técnico sea el encargado
del servicio o realice incorrectamente alguna de sus
funciones específicas como por ejemplo la evaluación
de riesgo, etc. Por parte de los delegados de prevención,
en ningún caso se establece que tengan responsabilidad
penal, ya que son representantes de los trabajadores y
no tienen poder decisorio en la empresa.

Agradecer a todos los asistentes el interés y la participación
demostradas. Se puede consultar el resumen de todas las
ponencias en nuestra página web www.ugt.cat

el tema

5 Sense Risc

tu opines

Sense Risc 6

Contamos con la presencia de profesionales de reconocido
prestigio en su materia, como Joan Guach, director del
Instituto Nacional de Seguridad e Higiene en el Trabajo
del Ministerio de Trabajo, que realizó una exposición sobre
la formación a delegados y trabajadores en general.
También aclaró los conceptos sobre la nueva formación
de técnico superior de prevención de riesgos laborales.

Concha Pascual, subdirectora general de Seguridad y
Salud del Departament de Treball de la Generalitat, que
comentó los resultados de la encuesta catalana de
condiciones de seguridad y salud y los resultados de los
estudios sobre servicios de prevención de la Generalitat,
además de realizar propuestas de actuaciones necesarias
para mejorar la prevención como desburocratización de
la prevención, prevención integral en toda la empresa,
primar la figura del trabajador designado, etc.

Manel Fernández. Presidente de AEPSAL. Asociación
de Especialistas en Prevención y Salud Laboral, realizó
una ponencia dedicada principalmente a la figura del
técnico de prevención de riesgos laborales. Explicó el
análisis del sistema preventivo laboral español realizado
por la asociación, así como la situación actual de los
técnicos; ratios de empresa, precariedad laboral, estado
de la profesión, etc.

Miguel García. Secretario de Salud Laboral y Medio
Ambiente de MCA de UGT de Catalunya explicó la visión
sindical sobre la situación entre los técnicos y delegados
de prevención, así como aspectos de gestión de la
prevención y realizar propuestas para avanzar en
prevención.

Juan Manuel de Oña. Fiscal delegado coordinador de
siniestralidad laboral, participó para explicar la visión y el
ejercicio del Ministerio Fiscal en cuanto a siniestralidad
laboral así como clarificar los supuestos de responsabilidad
penal de los técnicos y los delegados de prevención.

Tanto Mar Serna, consellera de Treball de la Generalitat,
como Josep M. Àlvarez, coincidieron en la clausura al
determinar la necesidad de trabajar todos unidos, así como
tener presente el coste real de la prevención frente al
coste de los accidentes.

Ésta y otras cuestiones relacionadas con la gestión
preventiva se trataron en el transcurso de la jornada.
Derivadas de la participación de los ponentes y asistentes,
las conclusiones de la jornada se pueden resumir en
los siguientes temas:

Respecto a la situación de la prevención, reflejar que
si bien, poco a poco, está mejorando, si tenemos en
cuenta los datos de accidentalidad, con respecto a la
gestión preventiva, mejoras del trabajo de los técnicos,
la respuesta fiscal, etc. es necesario que todos los
implicados (comités de seguridad y salud, empresas,
servicios de prevención, etc.) trabajemos juntos para

El 24 de abril, UGT de Catalunya realizó una jornada como
preámbulo del día 28 de abril de 2008, Día Internacional
de la Seguridad y Salud Laboral. El tema se centró en la
relación y el trabajo conjunto que deben realizar los
delegados y técnicos de prevención y las dificultades, tema
de interés reflejado en el incremento de las consultas
relacionadas con los servicios de prevención tanto ajenos
como propios, así como determinar el grado de
responsabilidad que tienen.

El desconocimiento mutuo de las tareas, las funciones y
las circunstancias del otro, dificultan el trabajo de los dos,
dando lugar a conflictos, interpretaciones erróneas, retraso
del trabajo, etc. pero tanto el sentido común y la propia Ley
de prevención establecen que deben trabajar juntos para
conseguir mejores resultados. Si bien la relación técnico/a
- delegado/a es particular en cada caso, se pueden
establecer una serie de generalidades que se dan con
frecuencia:

Hay trabajadores muy colaboradores que facilitan la tarea
de los técnicos. Por ejemplo, el acompañamiento y
explicación de las funciones y proceso productivo recae
frecuentemente en los delegados de prevención, pese
a no entrar dentro de sus funciones legisladas.

Falta de relación entre ellos excepto en las visitas del
técnico a la empresa y en las reuniones de comité de
seguridad y salud, en las que el técnico de prevención
suele ofrecer habitualmente el asesoramiento de forma
íntegra a la empresa.

Visión de los técnicos como parte de la empresa, en
lugar de la figura de asesoramiento de ambos, delegados
y parte empresarial.

Utilización de conceptos de prevención de riesgos
laborales como medida de presión de conceptos de
material sociolaboral por parte de los delegados de
prevención que dificulta el desarrollo de una cultura
preventiva.

Fent camí plegats: jornada para técnicos y delegados de prevención

Què opines sobre la relació entre els tècnics i els delegats
de prevenció?

Crec que és difícil, però tots plegats hem de fer un esforç
per reconèixer la professionalitat de cadascú i la necessitat
d’anar plegats. En el meu sector (educació), l’intercanvi
d’informació amb els tècnics ens ajuda molt. Moltes vegades
fem pinya, i això ajuda a reivindicar millores. Falta molt per
arribar a tenir una cultura preventiva suficient, però hem
millorat els darrers anys.
Tot i així, hem de denunciar l’incompliment allà on sigui de
la Llei de prevenció de riscos laborals. Per sobre dels tècnics,
per bons professionals que siguin, hi ha l’empresa que, al
final, és la que triga a aplicar les mesures correctores o
ignora els informes tècnics, com és habitual a l’Administració
pública.

Com creus que milloraria la gestió de la prevenció?

Es fa totalment necessària la regulació del sector laboral
dels tècnics, que treballen molt a precari, sense conveni
propi, i la majoria de les vegades sota la pressió de les
empreses, si són recursos propis encara més.
Els delegats de prevenció no estan prou preparats per fer
el seguiment tècnic de tots els problemes, amb una bona
col·laboració mútua (delegats i tècnics), la gestió i la informació
milloraria. Crec que en aquesta col·laboració hi ha moltes
oportunitats de treballar en una mateixa direcció i guanyar
en cultura preventiva.

Ha estat útil aquesta jornada per la teva tasca sindical?

Sí. Crec que ha estat una bona idea reunir les veus de tots
els que intervenim d’una manera o una altra en prevenció
laboral, per adonar-nos que anem en el mateix vaixell.
De les conclusions, em quedo amb la visió global de la
situació dels prevencionistes, que és penosa, i explica moltes
coses. Crec que s’obren moltes propostes de millora pels
propers anys i que les administracions s’han posat les piles.
Disminuir la sinistralitat laboral és un objectiu per tothom, i
les darreres mesures posades en marxa per la Fiscalia i el
Departament de Treball haurien de donar bons resultats.

Jaume Paül, delegat de FETE/UGT de Catalunya, a les
comarques de Girona. Membre de la Comissió Paritària de
Seguretat i Salut del Departament d’Educació. Membre del
Consejo de Salud de FETE estatal, tècnic superior en
Prevenció de Riscos Laborals.

Mamen Márquez Mamen Márquez

Llargs períodes d’impressió combinats amb qualsevol
dels punts anteriors.

Els moderns tòners secs no haurien de representar cap
risc per a la pell o els ulls, excepte potser en els subjectes
més sensibles; a més a més, els equips més moderns fan
servir cartutxos de tòner que redueixen al mínim el contacte
amb la pols. De qualsevol manera, ha d’evitar-se que entri
en contacte amb la pell o els ulls. La zona afectada es pot
rentar amb aigua i sabó, i els ulls s’han d’esbandir amb
aigua durant diversos minuts.

Els COV (compostos orgànics volàtils) emesos per les
fotocopiadores són subproductes presents en tòners i peces
de plàstic, en components de cautxú i en lubrificants orgànics.
L’exposició a compostos químics concrets, que pot produir-
se en les proximitats d’una fotocopiadora en funcionament,
es troba normalment molt per sota de tots els límits laborals
d’exposició.

Cal seguir les recomanacions del fabricant sobre la seva
ubicació i ventilació, especificades en el manual d’ús. És
lògic esperar que per a totes les màquines, menys potser
les més grans, una habitació amb una circulació d’aire
raonable (més de dues renovacions per hora) i espai al
voltant de la màquina suficient per a les operacions de
manteniment siguin condicions suficients per a evitar
l’acumulació d’ozó i les olors.

Quant al risc de danys causats per radiacions ultraviolades,
els equips ben dissenyats no presenten cap risc derivat de
la llum intensa, ni tan sols (en el cas de la fotocopiadora)
si la platina queda il·luminada sense estar coberta per
l’original. Alguns sistemes d’il·luminació estan connectats
amb una coberta opaca que evita l’exposició de l’operador
a la font. Totes les impressores làser estan classificades
com equips làser de Classe 1, que significa que, en
condicions de funcionament normals, la radiació làser (el
feix lluminós) és inaccessible, perquè està tancat a dins del
mecanisme d’impressió i no presenta cap risc per a les
persones. Igualment, s’han de seguir les precaucions
generals per al maneig de qualsevol equip connectat al
corrent elèctric. És a dir, ha de desendollar-se estirant de
la clavilla i no del cable. Per a això, l’endoll ha de ser visible
i no s’ha de sobrecarregar connectant-hi molts equips. No
s’haurien de posar líquids que es puguin vessar sobre la
fotocopiadora per a evitar descàrregues, ni manipular-hi
productes inflamables a prop. Les escletxes de ventilació
no han d’estar obstruïdes per a evitar un augment de
temperatura amb conseqüent risc d’incendi.

Convé sempre llegir el manual d’instruccions de l’equip
abans de treballar-hi. Hi ha components que no solen
considerar-se manipulables pel client, i el seu desmuntatge
i ajustament exigeixen coneixements especials. En cas
d’avaria, és necessari avisar el servei tècnic i l’usuari no ha
de realitzar aquelles tasques per a les quals no està format
per a evitar posar-se en risc. El fabricant disposa de rutines
de treball segures que han de seguir els especialistes
degudament formats del servei tècnic.

A la indústria és molt corrent la utilització de mitjans mecànics
-carretons elevadors, transpalets, etc., pel transport i elevació
de càrregas. L’alimentació dels motors d’aquests equips de
treball es fa a través de bateries. És important conèixer quina
és la millor norma per l’operació de càrrega de bateries.

PRINCIPALS RISCOS I MESURES DE SEGURETAT

Risc de contacte i projecció d’àcid sulfúric

No afegir àcid sulfúric, si la norma del fabricant així ho
especifica.
Durant la desconnexió de la bateria poden registrar-se petits
bombollejos d’àcid.
Fer servir els equips de protecció personal adequats.

Risc de contacte amb el corrent elèctric en la utilització
dels equips de càrrega

Seguir les instruccions específiques del fabricant i les pautes
del procediment de càrrega.

Risc d’incendi i explosió ocasionat pel despreniment
d’hidrogen i oxigen en presència d’un focus d’ignició
Aquest despreniment és feble amb la bateria en repòs o en
descàrrega, però arriba al seu valor màxim al final de la càrrega
i especialment si se sotmet a una sobrecàrrega. La generació
d’aquests gasos continua durant aproximadament una hora
després de desconnectar el corrent de càrrega. Per aquest
motiu, s’ha de:

Verificar la càrrega i regular la intensitat que subministra el
carregador. Tenir en compte les recomanacions del fabricant.
Abans de realitzar qualsevol operació en una bateria que
ha estat carregada, és recomanable deixar-la com a mínim
una hora i amb els taps trets, ventilar cada cel·la.
Evitar els focus d’ignició a prop del sector de càrrega, per
exemple:

Mistos o encenedors utilitzats per a mirar el nivell d’electròlit
a través dels orificis d’afegit d’aigua destil·lada.
Flames de bufadors per a soldadura o tall. Aquestes
operacions s’han de fer en llocs apartats.
Espurnes d’equips de soldadura a l’arc elèctric.
Espurnes per curtcircuits amb eines o objectes metàl·lics

especialitza’t

Sense Risc 8

especialitza’t

7 Sense Risc

que entrin en contacte amb els borns de la bateria. Es poden
evitar cobrint els borns amb una caputxa aïllant i fent servir
eines també aïllants.
Espurnes originades quan s’instal·la o desmunta una bateria
d’un vehicle mentre el corrent circula pel circuit de la bateria.
Per a evitar-ho, tots els aparells del vehicle (ràdio, llums,
ventiladors, etc.) han d’estar desconnectats. Qualsevol petit
consum com el dels llums interiors d’un vehicle pot generar
una petita espurna en el punt que s’interromp el circuit elèctric.
Ha d’estar totalment prohibit fumar.
Espurnes en la connexió o desconnexió de la bateria amb
el carregador. S’ha de realitzar l’operació amb l’interruptor
del carregador desconnectat. Els connectors han de dur
marcades les seves polaritats per a evitar confusions i danys
a la bateria.
Espurnes quan es desmunta el cable del born positiu de la
bateria d’un vehicle si porta el pol negatiu a massa. La clau
anglesa o fixa utilitzada en l’operació pot fer contacte amb
la carrosseria o una massa metàl·lica del vehicle. Això s’evita
desmuntant, en primer lloc, el cable negatiu que està connectat
a massa. Quan s’instal·la la bateria en el vehicle, s’ha de
connectar primer el cable no posat a massa (en el cas exposat,
el positiu). El cable de posada a massa ha d’estar connectat
a la carrosseria i al xassís del vehicle.

Riscos mecànics de caiguda d’objectes pesats sobre els
peus i sobreesforços en operacions de manipulació manual

Fer servir per desmuntar la bateria a càrrega els mitjans
mecànics disponibles. Evitar el moviment manual de pesos.
Tenir en compte per a l’ús de mitjans mecànics les normes
específiques.

Risc d’ensopegar amb cables o objectes en llocs de pas

Anar amb compte a l’hora de col·locar el material de rebuig
en els recipients apropiats. No deixar-lo mai a terra o als
passadissos.
Netejar correctament el lloc de treball després de la tasca,
i col·locar les eines que s’hagin fet servir al seu lloc.
No deixar vessaments de líquids. Cal netejar-los tan aviat
com apareguin.
Mantenir sempre els passadissos lliures. No deixar-hi mai
obstacles, ni tan sols per un moment.
Assegurar-se que no hi hagi cables o filferros al terra dels
passadissos.
Mantenir l’equip de càrrega net.

PROCEDIMENT DE CÀRREGA

L’operació de càrrega s’ha de fer d’aquesta manera:

Revisar l’estat dels taps de respiració per comprovar que no
hi hagi cap obstrucció.
Alhora, cal verificar el nivell de l’electròlit i omplir-lo amb
aigua destil·lada, si és necessari.
Els taps de les cel·les de la bateria es poden deixar trets o
lleugerament descargolats, segons les instruccions del
fabricant,.
Connectar els pols corresponents de la bateria i del carregador,
tenint en compte la coincidència de la polaritat d’ambdós.
Finalment, connectar el carregador a una presa de corrent
altern.

Per a la desconnexió, s’han de seguir aquestes pautes:

La utilització de fotocopiadores i impressores làser pot
comportar una sèrie de riscos, en cas de no fer un bon
ús i un bon manteniment dels equips, així com per les
condicions ambientals existents al lloc de treball on estiguin
instal·lades. Per ordre de gravetat, els riscos que pot
comportar l’ús d’aquests equips de treball van des de
l’exposició a ozó, tòner i compostos orgànics volàtils i, en
darrer lloc, exposició a radiacions no ionitzants
(ultraviolada).

La radiació ultraviolada, emesa per aquests equips en el
moment de fer la còpia, és capaç de dissociar la molècula
d’oxigen (O2) i formar-se ozó (O3). La majoria de les
impressores làser alliberen ozó. Si bé compten amb un
filtre per a absorbir el gas, aquest pot acabar gastant-se.
S’ha de verificar en el manual d’instruccions amb quina
freqüència s’ha de reemplaçar.

A partir d’una concentració determinada, l’ozó es
caracteritza per la seva olor agradable de trèvol tallat. El
reduït llindar d’olor (0,0076 a 0,036 ppm) permet detectar-
lo fàcilment, abans que hi hagi concentracions nocives.
Quan arriba a una concentració suficient per a provocar
mal de cap, irritació ocular i dificultat respiratòria, l’olor es
torna intensa i picant. Diverses agències de normalització
han establert límits a la quantitat d’ozó a què els usuaris
poden exposar-se. Segons el que s’estableix als Límits
d’Exposició Professional per a Agents Químics a Espanya
2008, una persona no ha d’exposar-se a una quantitat
d’ozó superior o igual a 0,1 parts per milió (ppm), durant
un període superior a 8 hores.

Aquestes condicions afavoreixen l’exposició a l’ozó:

Instal·lar més d’una impressora làser en una àrea
tancada.
Humitat relativa de l’aire extremadament baixa.
Inadequada ventilació de l’oficina.
Respirar l’aire que surt directament del ventilador de
la impressora.
Tenir el filtre antiozó en condicions no adequades.

Riscos laborals a l’oficina:
fotocopiadores i impressores làser

Càrrega de bateries

Lucía Mateo

especialitza’t

9 Sense Risc Sense Risc 10

medi ambient
Desconnectar, en primer lloc, el carregador de la xarxa
elèctrica.
Després desconnectar els connectors de la bateria.
Finalment, es recol·loquen els taps.

IMPORTANT: L’operació de càrrega i desconnexió s’ha
d’efectuar tenint en compte les instruccions del fabricant,
que estan al cartell situat al costat del carregador.

Normes aplicables a bateries

NTP 617: Locals de càrrega de bateries d’acumuladors elèctrics
de plom-àcid sulfúric
NTP 97: Bateries d’arrencada. Riscos d’accidents durant el maneig.
NTP 104: Bateries de Ni-Cd. Ús i manteniment.
ITC (instrucció Tècnica Complementaria)
MIE-RAT 11 “Instalacions d’acumuladors”

És ben conegut que l’Administració pública és l’àmbit on es
registra una incidència més alta de casos d’assetjament
psicològic. Les causes són diverses, n’hauríem de considerar
la peculiar estructura organitzativa que presenten les entitats
públiques: estils de lideratge inadequats, canals de comunicació
i informació deficients, falta de transparència i dificultats a l’hora
de depurar responsabilitats, escassa promoció interna, indefinició
de funcions i competències, etc. Si a tot això, hi afegim la
peculiar relació laboral que tenen els funcionaris, on
l’acomiadament és impossible o molt difícil, s’entén l’elevat
nombre de casos que es registren a sectors com la sanitat,
l’ensenyament o l’Administració local i autonòmica.

Malgrat aquesta realitat, hem de dir que l’actuació de les
administracions en aquest tema no ha estat massa exemplar,
i que sovint veiem que es confirma aquella coneguda dita “el
sabater és qui va més mal calçat”. A tall d’exemple, podem fer
esment del criteri tècnic 34/2003 de la Inspecció de Treball,
segons el qual la mateixa Inspecció de Treball es declara no
competent en casos d’assetjament que afectin funcionaris
públics, en tractar-se d’una infracció en matèria de relacions

laborals (per tant, es limita a l’àmbit del treball assalariat regulat
per l’Estatut dels Treballadors) i no de prevenció de riscos.
Aquest criteri oblida la perspectiva preventiva de l’assetjament
i només ofereix als funcionaris la possibilitat d’obtenir la
compensació d’un dany ja produït acudint al procediment
administratiu que regula la responsabilitat patrimonial de les
administracions públiques (RD 429/1993, de 26 de març).

Si bé el criteri tècnic 34/2003 no ha estat encara expressament
derogat per l’Administració central, hem de dir que a Catalunya
existeix la Instrucció 1/2006 de la directora general de Relacions
Laborals que sí que reconeix la possibilitat d’actuar des de la
vessant de prevenció de riscos laborals, i, per tant, insta la
Inspecció de Treball a actuar en aquests casos, independentment
que el denunciant tingui contracte laboral o sigui funcionari.
Cal que tinguem molt present aquesta Instrucció ja que, per
ara, és l’única que pot protegir el col·lectiu de funcionaris davant
de situacions d’inseguretat jurídica que es podrien plantejar en
aquests casos.

També cal esmentar l’aparició recent d’un informe del síndic
de greuges de Catalunya sobre l’assetjament psicològic a les
administracions públiques catalanes que analitza el marc legal
d’aplicació (diferenciant entre personal laboral i funcionari) i la
situació de la negociació col·lectiva. L’informe inclou també una
sèrie de recomanacions centrades en quatre línies d’actuació:

Tractar l’assetjament des d’una perspectiva integral que
inclogui la vessant preventiva, conceptual, procedimental i
sancionadora. Una regulació clara i completa afavorirà un
bon tractament del fenomen i evitarà el pelegrinatge dels
afectats pels diversos serveis de l’Administració.
Cal que la normativa legal reguli i tipifiqui com a infraccions
els supòsits d’assetjament psicològic. En el cas dels
funcionaris, cal que la normativa catalana de funció pública
doni compte de les conductes constitutives d’assetjament
psicològic, aprofitant que cal adaptar-la a l’Estatut bàsic de
l’empleat públic. En el cas dels laborals, cal que l’Estatut
dels Treballadors i la LISOS tipifiquin com a infraccions els
supòsits específics d’assetjament psicològic laboral, ja que
ara només es concreta l’assetjament específic racial, ètnic,
religiós, de conviccions o orientació sexual.
Atès el baix nombre de convenis col·lectius i acords de
condicions de treball que fan referència a l’assetjament
psicològic, és pertinent que s’incrementi el tractament de
l’assetjament psicològic en la negociació col·lectiva.
Cal potenciar els protocols d’actuació per a l’estudi dels
casos d’assetjament que assenyalin com han d’actuar la
víctima, els representants del personal i l’Administració
implicada, davant una denúncia d’assetjament.

Per més informació, podeu baixar els documents esmentats a:
h t t p : / / w w w . s i n d i c . c a t / f i c h e r o s / 5 5 _ I N F O R M E -
ASSETJAMENT.pdf

Informe del síndic de greuges sobre assetjament psicològic a
les administracions públiques catalanes (novembre de 2007).
http://www.gencat.cat/treball/doc/doc_35493733_1.pdf

Instrucció 1/2006 de la Direcció General de Relacions Laborals.

E l tractament de l ’ asset jament
psicològic a l’Administració pública

Maria Marín

Eduard Salvador

oportunitat clau per accelerar la transició cap a un model
energètic més sostenible. Complir aquest objectiu
significa apostar per un procés de convergència i per
augmentar la competitivitat del nostre sector productiu.

Pensem que per fer un pas significatiu en el nostre
compromís per tal de reduir les emissions de gasos
d’efecte d’hivernacle a l’atmosfera és important implicar
 tots els sectors responsables d’aquestes emissions,
com és el cas dels sectors anomenats difusors -entre
els quals hi ha el transport i el sector residencial.

Tanmateix, és una prioritat l’adequació dels sectors
industrials invertint i millorant la tecnologia de les nostres
empreses per mantenir la competitivitat de la indústria
afectada. Considerem que per canviar la tendència i
avançar de forma realista, tenint present la situació
econòmica, tecnològica i distribució sectorial de
l’ocupació de la nostra indústria, és necessari cercar
vies alternatives que permetin reduir les emissions a
un ritme considerable, evitant la deslocalització industrial
i, sobretot, preservant l’ocupació.

En la resolució 2994, de 15 de desembre de 1972,
l’Assemblea General de l’ONU va designar el 5 de juny
com el Dia Mundial del Medi Ambient, amb l’objectiu
d’estimular la conscienciació vers el medi ambient a nivell
mundial i promoure l’acció política.

CO2 Deixa l’hàbit! Cap a una economia baixa en
carboni és el lema seleccionat per commemorar el Dia
Mundial del Medi Ambient d’enguany. D’aquesta forma
evidenciem que cercar mesures per reduir les emissions
de gasos d’efecte d’hivernacle per aturar el canvi climàtic
és un eix prioritari d’aquest segle.

L’objectiu principal és fer una crida a la conscienciació
i reflexió de cap a on conduïm el nostre planeta.

Des de la UGT de Catalunya volem posar de manifest
les greus conseqüències socials, econòmiques i
ambientals, si no s’adopten mesures immediates i eficients
per aturar l’emissió de gasos, que suposen una amenaça
per a la seguretat i l’estabilitat social, perquè
augmentaran de forma devastadora les inundacions i
altres fenòmens meteorològics extrems, que afectaran
l’agricultura, la modificació del quadre de malalties de
tot el món (que es propagaran), entre d’altres
conseqüències. Els costos econòmics d’aquests canvis
seran més importants que els costos de les mesures
necessàries per aturar-los.

Des de la UGT de Catalunya considerem que reorientar
l’economia a les exigències del Protocol de Kyoto és una

Dia Mundial del Medi Ambient

Maite Escribano / Marta González

Enguany es va recordar tots els companys i companyes
que han estat víctimes d’accidents de treball i malalties
relacionades amb la feina. Aquesta reivindicació per
part dels dos sindicats es va fer mitjançant la plantada
d’un arbre al Parc de la Nova Icària. Durant el transcurs
d’aquest acte, es va comptar amb les intervencions del
secretari de Medi Ambient i Salut Laboral de la UGT de
Catalunya, el senyor Dionís Oña, i el secretari de Salut,
Ambient i Treball de CCOO de Catalunya, el senyor
Llorenç Serrano.

Quant als accidents de treball, la tendència dels últims
anys és a la baixa, i més concretament els mortals.
Malgrat que és una tendència positiva confirmada al
2007, no es pot ocultar el drama que comporta perdre
la vida tractant de guanyar-se el pa per un mateix o per
a la família pròpia. És per aquest motiu, que la UGT de
Catalunya i CCOO van voler posar de manifest que la
situació continua essent inacceptable. Per això volem
fer una crida a empresaris, administracions públiques,
mútues i serveis de prevenció, perquè aquesta
problemàtica es tracti de manera immediata i rigorosa.

ha estat notícia

11 Sense Risc

ha passat

Sense Risc 12

El Govern estudia exigir a les empreses assegurances
obligatòries

La Fiscalia General de l’Estat, a instàncies de la Fiscalia
Especial de Sinistralitat Laboral, ha traslladat al Govern
el seu desig d’obligar les empreses a fer una assegurança
de “responsabilitat civil”, sobre accidents laborals i
protecció de la salut dels empleats “per infraccions de
les mesures de seguretat en el treball”.

Planteja en la seva proposta que les empreses que no
tinguin aquesta assegurança no puguin tenir llicències,
autoritzacions o els permisos necessaris “per a l’execució
de les obres o per al desenvolupament d’activitats fabrils”.
A més a més, “tota empresa principal que en subcontracti
una altra haurà d’exigir-li, prèviament, que demostra que
té vigent aquesta assegurança”.

El fiscal especial de Sinistralitat Laboral del Tribunal
Suprem, Juan Manuel Oña, que s’ha mostrat molt actiu
en aquesta proposta, recull així un pla llançat per Federico
Durán, catedràtic de Dret del Treball, i coordinador del
Departament de Dret Laboral del despatx Garrigues.
Amb aquesta idea, Durán explica que es tracta d’agilitar
el procés, perquè el treballador, o la seva família, pugui
cobrar la indemnització en el menor temps possible, en
el cas que l’empresa sigui responsable dels fets.

Font: Expansion.com - 07/04/2008

El Departament de Treball posa a disposició de les
empreses una eina per calcular el cost econòmic dels
accidents

La prevenció de riscos laborals és una bona inversió i un
element clau per a la competitivitat de les empreses. Tenint
en compte la baixa proporció d’empreses que es preocupen
per saber el cost econòmic de la sinistralitat, i amb l’objectiu
d’ajudar les empreses a conèixer millor la repercussió
negativa que els accidents de treball tenen en els seus
comptes de resultats, el Departament de Treball ha posat
en marxa a la seva pàgina web una eina informàtica que
permet calcular els costos econòmics directes de cada
accident laboral.

Aquesta eina facilita el càlcul del cost econòmic que suposa
per a cada empresa un accident de treball, tenint en compte
variables diverses com la pèrdua d’hores de treball tant de
la víctima com dels seus companys i superiors, així com les
pèrdues de producció, els desperfectes en la maquinària i
les instal·lacions, així com les possibles despeses de caire
legal o administratiu que es puguin derivar de l’accident.

L’aplicació informàtica, a la qual es pot accedir des de la
pàgina web del Departament (http://www.gencat.cat/treball),
també inclou la possibilitat d’obtenir la diferència entre la
despesa generada per l’accident i la inversió que hauria
permès evitar-lo.

Font: Comunicat de premsa de la Generalitat de Catalunya.
Departament de Treball - 3/04/2008

Catalunya. La Generalitat crearà un registre d’empreses
voluntàries per a afrontar el canvi climàtic

La Generalitat crearà un registre d’empreses adherides a
un programa d’acords voluntaris per a plantar cara al canvi
climàtic. Aquests convenis s’orienten a incentivar i visualitzar
totes aquelles accions positives en la lluita contra el canvi
climàtic que fan les empreses.

Les empreses que es vulguin adherir a aquests acords han
de comprometre’s voluntàriament a establir mesures que
contribueixin a la reducció de les emissions, més enllà del
que estan obligades per la normativa. Per la seva banda,
la Generalitat estimularà aquests esforços i establirà
mecanismes per al seu reconeixement públic.

Atenent a les experiències de diferents països de la Unió
Europea, s’ha comprovat que els acords voluntaris entre
empresa i Administració són una eina molt potent per a
avançar en el camí cap a la sostenibilitat, a més de ser un
dels instruments clau en el ventall de polítiques públiques
de mitigació, especialment respecte als sectors no sotmesos
a la Directiva del comerç d’emissions.

Font: barcelonactiva.es - 16/04/2008.

Dia Internacional per la Seguretat i la Salut en el Treball 2008Hem fet una selecció de les notícies més rellevants relacionades amb salut laboral:

Mercè Ros

Lucía Mateo

Des de CCOO i la UGT de Catalunya ens proposem:

Continuar treballant per assolir que el descens del
nombre dels accidents de treball sigui una via sense
retorn, fins a aconseguir l’objectiu de zero morts per
accidents a la feina.

Denunciar qualsevol pràctica que eviti la declaració
i el reconeixement de les malalties professionals i
lluitar contra les causes que les provoquen.

Reivindicar la necessitat urgent d’avaluar i prevenir
els riscos psicosocials, actuant sobre les causes
estructurals o organitzatives que els provoquen i que
tant de sofriment causen als treballadors i les
treballadores.

Reformar les mútues per fer-les més eficaces i
sensibles a la salut i la seguretat dels treballadors i
les treballadores.

El dilluns 28 d’abril, els sindicats CCOO i UGT de
Catalunya vam celebrar el Dia Internacional per la
Seguretat i la Salut en el Treball, el lema d’aquest
any va ser “TREBALLEM PER VIURE, NO PER MORIR
NI EMMALALTIR”.

Segons el Reial decret 486/1997, pel qual s’estableixen
les disposicions mínimes de seguretat i salut en els llocs
de treball, la temperatura dels locals on es realitzin treballs
sedentaris propis d’oficines o similar estarà compresa entre
17 i 27 ºC.
La temperatura dels locals on es realitzin treballs lleugers
estarà compresa entre 14 i 25 ºC.
En els llocs de treball a l’aire lliure i en els locals de treball
que, per l’activitat desenvolupada, no puguin quedar tancats,
haurien d’adoptar-se mesures per què els treballadors
puguin protegir-se, en la mesura del que sigui possible,

de les inclemències del temps.

El problema és que la temperatura del lloc de treball
condiciona el que anomenem confort tèrmic. El confort
tèrmic depèn de la calor que produïm nosaltres i dels
intercanvis que fa el nostre cos amb el medi que ens envolta,
que, alhora, estan condicionats per la calor ambiental. Però,
també per l’activitat que es porta a cap i pel tipus de roba
que duem en realitzar-la. El confort tèrmic, en dependre,
doncs, de les característiques del medi i de la persona, no
té el mateix paràmetre per a tots els treballadors/es.

Les condicions tèrmiques del lloc de treball estan
condicionades pels valors de temperatura de l’aire que ens
envolta, de la humitat de l’aire, que ens provoca una
sensació de més o menys calor estant a la mateixa
temperatura, segons sigui la humitat més alta o més baixa,
la temperatura dels objectes que ens envolten (màquines,
parets...) i la velocitat de l’aire del medi, això és de la
presència o no de corrents d’aire.

Encara que el Reial decret 486/1997 estableix unes
disposicions mínimes i generals per a tots els llocs de
treball, és recomanable fer un estudi de condicions tèrmiques
dels llocs de treball depenent de les activitats que s’hi
duguin a terme, les condicions climàtiques, la ubicació de
l’empresa... més que guiar-nos únicament pels límits
establerts per la legislació.

explica’ns

13 Sense Risc Sense Risc 14

Penses que la teva empresa creu realment en la
prevenció?

- La veritat és que es mouen força en el tema de la
prevenció, però també és cert que encara hem de
treballar per solucionar moltes coses.

Quines accions ha engegat la teva empresa durant
l’últim any per a millorar la prevenció?

- Actualment, han començat a fer una avaluació de
riscos de tots el centres de treball, de forma conjunta
la nostra empresa i el servei de prevenció que tenen
contractat.

De quina forma es transmet a la teva empresa la
informació de prevenció als treballadors/es?

- Es fan cursets de tant en tant, no hi ha gaire
informació. Som nosaltres els que proporcionem més
informació als treballadors.

La teva empresa fa prevenció adreçada
específicament a les dones?

- No, aquest és un dels temes on hem d’incidir més.

Què passa a la teva empresa quan una treballadora
es queda embarassada?

- Encara no tenim un protocol establert pels
embarassos, però quan estan embarassades no fan
tasques que siguin perilloses per elles o per al fetus.

Quines dificultats tens a l’hora de desenvolupar la
teva tasca com a delegat/da de prevenció a la teva
empresa?

- La dificultat més important és la limitació de les hores
sindicals. En tractar-se d’una empresa petita, no tenim
totes les hores que ens farien falta.

Els altres treballadors/es de l’empresa coneixen
l’existència de la figura del delegat de prevenció i
la tasca que realitzes?

- Nosaltres fem visites als centres de treball sempre
que podem, per tal que ens coneguin i intentar
solucionar els problemes que hi hagi en matèria de
prevenció.

Treballador d’una petita empresa de 100 treballadors
dedicada a la venda i distribució de perfumeria,
drogueria i neteja.

Grup Tria SL (perfumeries Laura) és una empresa dedicada a la venda i distribució de productes de perfumeria,
drogueria i neteja. Tenen 20 botigues repartides entre Barcelona, Badalona, Santa Coloma de Gramenet i Sant Adrià
de Besòs. També tenen el seu propi magatzem i fan de majorista per altres clients.

Marta Juan La Llei i les seves normes de desenvolupament s’apliquen
en l’àmbit de les relacions laborals regulades a l’Estatut
dels Treballadors i personal al servei de les administracions
públiques. No obstant això, el deure de cooperació s’aplica

als treballadors autònoms que contractin treballadors per
compte d’altri i que desenvolupin activitat en centres de
treball de les empreses contractistes.

L’article 8 de l’Estatut del Treball Autònom, Llei 20/2007,
i la Llei de prevenció de riscos laborals, LPRL, són les dues
referències legals per a fomentar la prevenció entre els
treballadors/es autònoms.

La LPRL està articulada sobre els principis d’eficàcia,
coordinació i responsabilitat, i el col·lectiu autònom ha de
vetllar pel seu compliment per a evitar i reduir els riscos
d’accident i les malalties laborals als quals estan exposats
en els seus llocs de treball. Quan en un mateix centre de
treball desenvolupin activitats treballadors autònoms i
treballadors d’una altra o altres empreses, i quan els
treballadors autònoms executin la seva activitat professional
en els locals o centres de treball de les empreses per a les
quals prestin serveis, són aplicables per a tots plegats els
deures de cooperació, informació i instrucció, previstos per
als supòsits de coordinació d’activitats empresarials (LPRL
art. 24.1 i 2).

preguntes amb resposte

Marta Juan

Si tens qualsevol dubte que vulguis compartir amb nosaltres, ho pots fer a: otrprl@catalunya.ugt.org

Iván Guardiola Novella

Un treballador autònom té obligació d’aplicar la legislació sobre prevenció de riscos laborals?

Quina temperatura hi ha d’haver en els centres de treball?

Si vols comentar-nos la teva experiència sindical en temes de salut laboral, les teves negociacions amb
l'empresa, alguna qüestió d'interès, etc. mana'ns un mail a otprl@catalunya.ugt.org o truca´ns al 93-3046832

